CENTER FOR DRUG EVALUATION AND RESEARCH

APPLICATION NUMBER:

022399Orig1s000

CHEMISTRY REVIEW(S)

OFFICE OF NEW DRUG QUALITY ASSESSMENT DIVISION OF NEUROLOGY PRODUCTS

CMC MEMO

DATE: 11-JAN-2010 **APPLICANT**: GlaxoSmithKline

TO: NDA 22-399, Horizont (gabapenten enacarbil) ER Tablets
FROM: Chhagan G. Tele, CMC Reviewer, ONDQA/DPA-1/Branch 1
SUBJECT: Responses to the Questions raised in IR letter dated 28-DEC-

2009 (amendment #0035, 08-JAN-2010)

Question 1: The manufacturing process description in section m3.2.P.3.3 is not complete and therefore not acceptable. It does not include the design space, including the Quality Process Parameters ranges described in your Pharmaceutical Development section m3.2.P.2 and the description of the manufacturing equipment, including scale. Update the manufacturing section with adequate details or submit commercial master batch records to comply with 21 CFR 314.50 (d)(1)(ii)(c).

GSK Response: GSK provided commercial master batch records for the drug product (batch size (b) (4) tablets) including Quality Process Parameters ranges and manufacturing equipment with (b) (4) as described in Pharmaceutical Development section m3.2.P.2.

(b) (4)
(-,(-,

GSK Response: As requested the comparability protocols listed in Section m3.2.S.2.1 for the post approval site changes for drug substance manufacture, release testing, and stability testing have been updated to state that with the proposed data package these changes will be submitted as a CBE-30 Supplement. The comparability protocol that was listed in Section 3 of m3.2.S.2.2 has been removed.

EVALUATION: **Adequate**. As requested, GSK agreed to submit a CBE-30 Supplement for the post approval site changes for drug substance manufacture, release testing, and stability testing. The comparability protocol for the post approval site changes for drug product manufacture has been removed and for the site changes for packaging, release testing and stability testing have been updated to state that with the proposed data package these changes will be submitted as a CBE-30 Supplement.

Application Type/Number	Submission Type/Number	Submitter Name	Product Name	
NDA-22399	ORIG-1	GLAXO GROUP LTD DBA GLAXOSMITHKLIN E	SOLZIRA	
•		electronic record s the manifestation	•	
/s/				
CHHAGAN G TE 02/05/2010	LE			
RAMESH K SOO 02/05/2010	D			

$\begin{array}{c} \textbf{Horizant}^{TM} \\ \textbf{(gabapentin enacarbil) Extended Release Tablets} \\ \textbf{NDA 22-399} \end{array}$

Summary Basis for Recommended Action From Chemistry, Manufacturing, and Controls

Applicant:

GlaxoSmithKline

Glaxo Wellcome House, Berkeley Avenue Greenford, Middlesex, UB6 0NN UK **Indication:** Gabapentin enacarbil is a novel transported pro-drug of gabapentin designed to overcome the pharmacokinetic limitations of gabapentin and is being developed at a 600 mg oral dose for the treatment of moderate-tosevere primary Restless Legs Syndrome (RLS). **Presentation:** HorizantTM (gabapentin enacarbil) Extended Release Tablets are white (b) (4)", debossed on one side oval shaped tablets of approximately (b) (4) bottles containing with "GS LFG". The drug product is packaged in (b) (4), 30, 60 and 180 count tablets. The bottles have and dessicant. **EER Status:** Acceptable (24-Sep-09) **Consults:** ONDQA Biopharmaceutics – Acceptable (S. Suarez, 27-Oct-09) Environmental Assessment – Acceptable (R. Bloom, 22-Sep-09) Methods Validation - Revalidation by Agency was not requested **Original Submission:** 15-Sep-08 (withdrawn) **Resubmission:** 09-Jan-09 **Post-Approval Agreements:** None **Drug Substance:** Gabapentin enacarbil (also called XP 13512) is a non-ester, pro-drug of gabapentin (a marketed drug). It has a molecular formula $C_{16}H_{27}NO_6$ and molecular weight 329.39. There is a single chiral center drug substance is a racemic mixture. Gabapentin enacarbil is a white to off-white powder, soluble in

(b) (4). Gabapentin enacarbil is classified as a BCS Class 2 compound (low solubility, high permeability). The applicant provided adequate information regarding structure elucidation and confirmation, method of manufacture, in-process controls, test methods, container closure system, and stability testing of gabapentin enacarbil drug substance. The drug substance specification includes description (visual), identification (IR), drug related impurities (HPLC), residue on ignition (USP <281>), and assay (HPLC). (b) (4) at temperatures up to 25° C The applicant's proposed retest period of (77° F) is granted based on the provided stability data. **Conclusion:** The drug substance is **satisfactory. Drug product:** HorizantTM tablets are extended release (b) (4) tablets containing 600 mg of gabapentin enacabril. The recommended dose is 1200 mg/day, to be taken orally at the evening with food. The drug product formulation contains commonly used, compendial excipients: dibasic calcium phosphate dihydrate, glycerol behenate, talc, colloidal silicon dioxide, sodium lauryl sulfate and magnesium stearate. (b) (4) The manufacture of the drug product consists of The drug product specification includes description (visual), identification (HPLC and UV), assay (HPLC), impurities (HPLC), dissolution (USP apparatus 2, HPLC), uniformity for dosage units (HPLC), uniformity for (b) (4) tablets (HPLC), and microbial quality (USP <61>).

For the 30-count bottle, 60-count bottle, and 180-count bottle, a shelf life of 36 month is granted when stored at 25° C (77° F); excursions permitted 15° to 30° C (59° to 86° F), protected from moisture. The package label includes instructions to not remove desiccants and to dispense in original bottle.

Conclusion: The drug product is satisfactory.

Additional Items:

- The applicant's original name of Solzira was found to be unacceptable. The revised name of Horizant was deemed acceptable (L. Kelley, 20-Oct-09).
- All associated Drug Master Files are acceptable or the pertinent information has been adequately provided in the application.
- The analytical methods used in the testing procedures are well known and widely used by the pharmaceutical industry; revalidation by Agency laboratories will not be requested.
- Four comparability protocols for lowered reporting categories for post-approval changes to drug substance manufacture were submitted and approved. Three protocols provide for submission of site changes for drug substance manufacture, release testing, and stability testing as a CBE-30 supplement. The fourth protocol providing for filing of a change in as a CBE-0 supplement.

Overall Conclusion: From a CMC perspective, the application is recommended for **approval**.

Christine M. V. Moore, Ph.D. Acting Director, DPA I/ONDQA

Application Type/Number	Submission Type/Number	Submitter Name	Product Name	
NDA-22399	ORIG-1	GLAXO GROUP LTD DBA GLAXOSMITHKLIN E	SOLZIRA	-
		electronic record s the manifestation		
/s/				
CHRISTINE M M 02/05/2010	OORE			

OFFICE OF NEW DRUG QUALITY ASSESSMENT DIVISION OF NEUROLOGY PRODUCTS

CMC MEMO

DATE: 23-OCT-2009 **APPLICANT**: GlaxoSmithKline

TO: NDA 22-399, Solzira (gabapenten enacarbil) ER Tablets
FROM: Chhagan G. Tele, CMC Reviewer, ONDQA/DPA-1/Branch 1
SUBJECT: Overall Compliance, Environmental Assessment (EA), and CMC

Recommendation

Establishment Evaluation

The CDER Office of Compliance (OC) issued an overall "Acceptable" recommendation for NDA 22-399 on 24-SEP-2009. A copy of the establishment evaluation report is attached.

Environmental Assessment

Review of the Environmental Assessment (consult conclusion and recommendation, Raanan Bloom, 22-SEP-09) concluded that no significant adverse environmental impacts are expected from the approval of this NDA. A Finding of No Significant Impact (FONSI) is recommended.

<u>Question 2</u>: The following dissolution specification is recommended for gabapentin enacarbil ER tablets:

USP	Spindle Rotation Speed	Media Volume	Temperature	Medium	Specifications (5) (4)
II	50 rpm	900 mL	37°C	10 mM potassium	4 hours: (b) (4)
				phosphate monobasic	8 hours:
				buffer at pH7.4 with	12 hours:
				1% SLS	24 hours

- a) Your proposed dissolution method appears to be over-discriminating and not clinically relevant. The method discriminates between two batches that have equal in vivo performance. Consider developing a more clinically relevant dissolution method that is not overdiscriminating.
- b) Provide stability data from the three primary batches to support the dissolution specification at the recommended time intervals.

GSK Response: GSK provided response regarding methodology and dissolution specification (amendment sequence #0031, dated 15-OCT-09).

Response to Question 2a: GSK agreed that the dissolution method is over-discriminating for the in-vivo performance and accepted the Agency's concern that the method is over discriminating and will review the dissolution data once more experience is gained from the launch of the product and a greater number of commercial batches have been manufactured. At that time, if warranted, GSK agreed to assess if any dissolution method changes are required. GSK therefore proposed to continue with the more discriminating dissolution method through product approval and launch.

GSK agreed to adopt the recommended specification sampling times, but with the revised acceptance criteria for the 8 and 12 hour sampling time points. The proposed revised specification is listed in Table 1. It is indicated by the applicant that the proposed dissolution specification for Gabapentin Enacarbil ER Tablets, 600 mg, is based on the *in-vitro* dissolution performance of tablet batches used in (b) (4) and in the pivotal phase 3 clinical studies.

Table 1: GSK Proposed Dissolution Specification for Gabapentin Enacarbil ER Tablet

Proposed Specification				
Time (hrs) 4 8 12 24	% Released (b) (4)			

• Dissolution data for bioequivalent batches: The clinical study batches of the same formulation, manufactured at the same scale, from the intended commercial site of manufacture. These batches (3049975R and 3053361R) have the fastest and the slowest *in-vitro* release profile of all the current clinical trial supply batches using the current 24-hour dissolution method. These batches were shown to be bioequivalent. The mean tablet dissolution for these batches at 8 hours and 12 hours ranged from 45 - 67% and 65 - 85%, respectively, and the individual tablet dissolution test values ranged from

Dissolution data for phase 3 clinical supplies: Mean dissolution profiles of Gabapentin Enacarbil ER Tablets, 600 mg, tested in the phase 3 clinical studies are provided. The mean dissolution for pivotal study clinical supplies at 8 hours and 12 hours ranged from 41 - 68% and 61 - 82%, respectively, and the individual tablet dissolution test values ranged from

Note: A teleconference was held (21-OCT-09) between the FDA (Drs. Patrick Marroum, Sandra Suarez Sharp, Ramesh Sood, Chhagan Tele, and Don Henry) and the applicant (GSK team). The dissolution acceptance criteria for 8 and 12 hour time points were negotiated respectively) based on dissolution data for bioequivalence batches (3049975R and 3053361R). GSK provided revised drug product specification (amendment 0032 dated 23-OCT-09). Based on Dr Suarez Sharp's review, dated 26-NOV-2009, the revised specification is acceptable.

Table 2: Revised Specification for XP13512 ER Tablets (600 mg strength)

Test	Acceptar	nce Criteria
Description		(b) (4) ⁻
Identification of XP13512 by HPLC-RT ¹		_
Identification of XP13512 by HPLC-UV ¹	-	
Assay (HPLC)		
Uniformity of Dosage Units		
by Weight Variation ¹		_
Degradation Products (%w/w) (b) (4)		
Individual Unspecified Degradation		
Products ² (% w/w)		
Total Degradation Products ³ (%w/w)		
Dissolution		th USP <711>
	Time (hrs) 4	% Released (b) (4)
	8 12 24	
Notes:	•	

Notes:

- 1. Performed at release only.
- Report all unspecified degradation products individually ≥0.05% w/w with the corresponding relative retention time. Includes only drug product related degradation products. Known drug substance (b) (4) impurities are not included.
- Total degradation products is the sum of all degradation products above or equal to 0.05% w/w. Known drug substance (b) (4) impurities are not included.

Response 2b: The applicant provided stability data for non-debossed and Commercial Image tablets following storage for up to 24 months and 12 months, respectively, at 2 - 8° C, 25° C/60% RH, and 30° C/65% RH and 6 months at 40° C/75% RH. Full details of the primary stability batches under examination are given in Table 3. The batches of product were manufactured using the proposed commercial composition and manufacturing process. The product was packaged in (b) (4) bottles with desiccant and (b) (4). Both

desiccant. These packs are of identical composition and sizes to that proposed for the commercial product. It is noted that when the stability protocol for the non-debossed tablets was finalized, the 12 hour dissolution method described in the EOPII Briefing Package (IND 71,352 Serial Number 0054) had been chosen for dissolution testing at all time points for the 25° C/60% RH and 30° C/65% RH storage conditions. In addition, samples of non-debossed tablets, stored at 25° C/60% RH and 30° C/65% RH, were to be tested with the 24 hour dissolution method at 6, 12, 24, and 36 months. The sponsor also indicated that after the 9 month time point, a decision was made to replace the 12 hour dissolution method with the 24 hour dissolution method for release and stability testing. Therefore, per the protocols, stability data for the non-debossed Tablets was not provided for the 24 hour dissolution method at the 3 and 9 month time points. Also, due to an oversight, testing with the 24 hour dissolution method was not performed at the 3 month time point for samples of Commercial Image Tablets stored at 25° C/60% RH and 30° C/65% RH.

Table 3: Details of Stability Batches of XP13512 ER Tablets (600 mg strength, Non-Debossed and Commercial Image)

Product Strength	600 mg (Non-Debossed)	600 mg (Non-Debossed)	600 mg (Non-Debossed)	600 mg (Commercial Image)	600 mg (Commercial Image)	600 mg (Commercial Image
Stability Study Number	CIN-AD-P-631	CIN-AD-P-631	CIN-AD-P-631	CIN-AD-P-866	CIN-AD-P-866	CIN-AD-P-866
Drug Product Batch Number	3056084R	3056085R	3056086R	3062644R	3062645R	3062646R
Input Drug Substance Batch Number			'			(b) (4)
Site of Drug Substance Manufacture						
Batch Size (kg)						
Pilot/Production Scale ¹						
Site of Manufacture	Patheon	Patheon	Patheon	Patheon	Patheon	Patheon
Date of Manufacture	February 2007	February 2007	February 2007	October 2007	October 2007	October 2007
Site of Packaging	Patheon	Patheon	Patheon	Patheon	Patheon	Patheon
Date of Packaging	March 2007	March 2007	March 2007	Nov 2007	Nov 2007	Nov 2007
Pack	Table 2	Table 2	Table 2	Table 3	Table 3	Table 3
Date Stability Started	Mar 2007	Mar 2007	Mar 2007	Dec 2007	Dec 2007	Dec 2007
Data Presented (Months)	24	24	24	12	12	12
Note:	-		-	-		-

Note:
1. Typical production scale is (b) (4)

Table 4: Summary of Stability Data of Non-Debossed XP13512 ER Tablets (Batch #s 3056084R, 3056085R, and 3056086R) 14, 60, 180 count/bottle

	Test Results				
Parameter	Initial	2-8° C	25° C/60% RH	30° C/75% RH	40° C/75% RH
		(24 months)	(24 months)	(24 months)	(6 months)
Description		Conform	Conform	Conform	Conform
Assay (% range)	(b) (4)				
Degradation Products (% range	ge)				
(b) (4)					(b) (4)
Individual Unspecified Degrada	tion Products				
(b) (4)					(b) (4)

(b) (4)	(b) (4)
Total de que detien que du etc	- -
Total degradation products Dissolution (mean % range) 24	months at 2-8° C, 30° C/75% RH, 25° C/60% RH and 6 months at 40° C/75% RH
4 h (b) (4)	(b) (4)
8 h	
12	
24	

NP: Not Performed, ND: Not Detected, * The proposed dissolution specification was not in place at time of testing. L2 testing was not performed.

EVALUATION: Adequate. Results are provided for non-debossed tablets stored up to 24 months at 2-8° C, 25° C/60% RH, and 30° C/65% RH and 6 months at 40° C/75% RH. Data demonstrated that the gabapentin enacarbil drug product is stable. No change in description was observed for non-debossed XP13512 ER tablets after storage at 2-8° C, 25° C/60% RH, and 30° C/65% RH after 24 months or 40° C/75% RH after 6 months. Storage at accelerated storage conditions enhances degradation compared to other storage conditions (see increase in in table above).

Assay

Initial: in the range of 97.4-98.8%, after 24 months at 2-8° C, 25° C/60% RH, and 30° C/65% RH: in the range of 96.4-99.8%, after 6 months at accelerated: in the range of 96.1-98.0% Total Degradation Products

Initial: in the range of (b) (4)%, after 24 months at 2-8° C, 25° C/60% RH, and 30° C/65%: in the range of (b) (4)%, after 6 months at accelerated: in the range of Dissolution

4 h: Initial: mean 27%, after 24 months at 2-8° C, 25° C/60% RH, and 30° C/65% RH: 25-30%, after 6 months at accelerated: in the range of 29-33%

8 h: Initial: mean 60%, after 24 months at 2-8° C, 25° C/60% RH, and 30° C/65% RH: in the range of 55-63%, after 6 months at accelerated: in the range of 58-66%

12 h: Initial: mean 79%, after 24 months at 2-8° C, 25° C/60% RH, and 30° C/65% RH: in the range of 74-82%, after 6 months at accelerated: in the range of 76-83%

24 h: Initial: mean 97%, after 24 months at 2-8° C, 25° C/60% RH, and 30° C/65% RH: in the range of 93-97%, after 6 months at accelerated: in the range of 94-100%

Table 5: Summary of Stability Data of <u>Commercial Image</u> XP13512 ER Tablets (Batch #s 3062644R, 3062645R, and 3062646R) (4) 60, 180 count/bottle

			Test Results		
Parameter	Initial	2-8° C (12 months)	25° C/60% RH (12 months)	30° C/75% RH (12 months)	40° C/75% RH (6 months)
Description		Conform	Conform	Conform	Conform
Assay (% range)	(b) (4)				
Degradation Products (% ra	nge)				
					(b) (4)

Individual Unspecified Degradation Products

(b) (4)

	(b) (4)
	_
Dissolution (mean of % range) 12 months at 2-8° C, 30° C/75% RH, 25° C/60% RH and 6 months at 25° C/60% RH	
4 h	(b) (4)
4 h 8 h	
12	
24	
NP: Not Performed, ND: Not Detected, * The proposed dissolution specification was not in place at time of testing.	L2
testing was not performed	

EVALUATION: Adequate. Results are provided for commercial tablets following storage for up to 12 months at 2-8° C, 25° C/60% RH, 30° C/65% RH, and 40° C/75% RH. Data demonstrated that the gabapentin enacarbil commercial drug product is stable. No change in description was observed for commercial image XP13512 ER tablets after storage at 2-8° C, 25° C/60% RH, 30° C/65% RH after 12 months, and 40° C/75% RH for 6 months. Storage at accelerated storage conditions enhances degradation compared to other storage conditions (see increase in in table above).

Assay

Initial: in the range of 98.3-99.6%, after 12 months at 2-8° C, 25° C/60% RH, 30° C/65% RH: in the range of 96.7-100.7%, after 6 months at accelerated: in the range of 96.1-98.0%

Total Degradation Products

Initial (b) (4) %, after 12 months at 2-8° C, 25° C/60% RH, 30° C/65% RH: in the range of < (b) (4) , after 6 months at accelerated: in the range of (b) (4)%

Dissolution

- 4 h: Initial: mean 33%, after 12 months at 2-8° C, 25° C/60% RH, and 30° C/65% RH: 29-35%, after 6 months at accelerated: in the range of 29-36%
- 8 h: Initial: mean 64%, after 12 months at 2-8° C, 25° C/60% RH, and 30° C/65% RH: in the range of 62-70%*, after 6 months at accelerated: in the range of 62-67%
- 12 h: Initial: mean 83%, after 12 months at 2-8° C, 25° C/60% RH, and 30° C/65% RH: in the range of 80-88%*, after 6 months at accelerated: in the range of 71-84%
- 24 h: Initial: mean 98%, after 12 months at 2-8° C, 25° C/60% RH, and 30° C/65% RH: in the range of 92-99%, after 6 months at accelerated: in the range of 92-96%

The applicant provided comparability protocol for the post approval site changes for drug substance manufacture, release testing, and stability testing with the proposed data package that will be submitted in the Annual Report. However, FDA inspection of the proposed site is needed in addition to the proposed data package, which needs to be submitted in a CBE-30 supplement.

CMC Recommendation

From the CMC point of view, NDA 22-399 for Solzira (gabapentin enacarbil) ER Tablets is recommended **APPROVAL**.

ATTACHMENT

NDA 22-399: Overall Acceptable Recommendation from the Office of Compliance

FDA CDER EES ESTABLISHMENT EVALUATION REQUEST SUMMARY REPORT

NDA 22399/000 GLAXO GRP LTD Application: Sponsor:

Org. Code: 5 MOORE DR 120

Priority: 18 RESEARCH TRIANGLE PARK, NC 27709

Brand Name: SOLZIRA Stamp Date: 15-SEP-2008

Estab. Name: PDUFA Date: 09-NOV-2009

Generic Name: GABAPENTIN ENACARBIL Action Goal:

Product Number; Dosage Form: Ingredient; Potency District Goal: 10-SEP-2009

001; TABLET, EXTENDED RELEASE; GABAPENTIN ENACARBIL;

FDA Contacts: D. HENRY Project Manager 301-796-4227

> C. TELE Review Chemist 301-796-1762 R. SOOD Team Leader 301-796-1466

ACCEPTABLE on 24-SEP-2009 by S. FERGUSON (HFD-322) 301-796-3247 Overall Recommendation:

Establishment: CFN: 1033964 FEI: 1033964

> GLAXOSMITHKLINE INC 1011 NORTH ARENDELL AVE ZEBULON, NC 275971217

DMF No: AADA:

Responsibilities: FINISHED DOSAGE PACKAGER

> FINISHED DOSAGE RELEASE TESTER FINISHED DOSAGE STABILITY TESTER

CONTROL TESTING LABORATORIES "ALSO" (DRUGS) NONE Profile: OAI Status:

Last Milestone: OC RECOMMENDATION

Milestone Date: 24-SEP-2009 Decision: ACCEPTABLE

Reason: DISTRICT RECOMMENDATION

Profile: TABLETS, EXTENDED RELEASE OAI Status: NONE

OC RECOMMENDATION Last Milestone:

12-JAN-2009 Milestone Date: ACCEPTABLE Decision:

BASED ON PROFILE Reason:

(b) (4) (b) (4) CFN: FEI: Establishment: (b) (4) DMF No: AADA: Responsibilities: Profile: OAI Status: NONE OC RECOMMENDATION Last Milestone: 16-JAN-2009 Milestone Date: Decision: ACCEPTABLE BASED ON PROFILE Reason: Establishment: CFN: 1510437 FEI: 1510437 PATHEON PHARMACEUTICALS INC 2110 E GALBRAITH RD CINCINNATI, OH 452371625 DMF No: AADA: Responsibilities: FINISHED DOSAGE MANUFACTURER FINISHED DOSAGE PACKAGER FINISHED DOSAGE RELEASE TESTER FINISHED DOSAGE STABILITY TESTER Profile: TABLETS, EXTENDED RELEASE OAI Status: NONE OC RECOMMENDATION Last Milestone: 09-SEP-2009 Milestone Date: ACCEPTABLE Decision: DISTRICT RECOMMENDATION Reason:

Application Type/Number	Submission Type/Number	Submitter Name	Product Name
NDA-22399	ORIG-1	GLAXO GROUP LTD DBA GLAXOSMITHKLIN E	SOLZIRA

This is a representation of an electronic record that was signed electronically and this page is the manifestation of the electronic signature.

/s/

MADTUA D UEIMANNI

MARTHA R HEIMANN 10/27/2009 Checked in for Chhagan Tele

RAMESH K SOOD 10/27/2009

NDA 22-399

Solzira (gabapentin enacarbil) Extended Release Tablets

GlaxoSmithKline

Chhagan G. Tele, Ph.D.
Division I/Branch 1
Office of New Drug Quality Assessment

Division of Neuropharmacological Drug Products Review of Chemistry, Manufacturing, and Controls

Table of Contents

DIVISION OF PSYCHIATRY PRODUCTS	1
Table of Contents	2
Chemistry Review Data Sheet	3
The Executive Summary	7
I. Recommendations	7
A. Recommendation and Conclusion on Approvability B. Recommendation on Phase 4 (Post-Marketing) Commitments, Agreements, and/or Risk Management Steps, if Approvable.	
II. Summary of Chemistry Assessments	7
A. Description of the Drug Product(s) and drug substance(s)B. Description of How the Drug Product is Intended to be UsedC. Basis for Approvability or Not-Approval Recommendation	10
III. Administrative	11
A. Reviewer's Signature B. Endorsement Block C. CC Block	11
Chemistry Assessment	12
I. Review Of Common Technical Document-Quality (Ctd-Q) Module 3.2: Body Of Data	12
S DRUG SUBSTANCE P DRUG PRODUCT A APPENDICES	53 93
II. Review Of Common Technical Document-Quality (Ctd-Q) Module 1	93
A. Labeling & Package Insert B. Environmental Assessment Or Claim Of Categorical Exclusion	
III. List Of Deficiencies To De Communicated	0.5

C WER

CHEMISTRY REVIEW

Chemistry Review Data Sheet

Chemistry Review Data Sheet

1. NDA: 22-399

2. REVIEW #: 1

3. REVIEW DATE: 27-AUG-2009

4. REVIEWER: Chhagan G. Tele, Ph.D.

5. PREVIOUS DOCUMENTS:

Previous Documents	Document Date
Original (withdrawn 12-NOV-08)	15-SEP-2008

6. SUBMISSION(S) BEING REVIEWED:

Submission(s) Reviewed	Document Date
Resubmitted	09-JAN-2009
Amendment (BC) 0008	23-MAR-2009
Amendment (BC) 0014	29-MAY-2009
Amendment (BC) 0025	26-AUG-2009

7. NAME & ADDRESS OF APPLICANT:

Name:	Glaxo Group Limited d/b/a GlaxoSmithKline	
Address:	Glaxo Wellcome House, Berkeley Avenue, Greenford, Middlesex, UB6 0NN UK	
Representative:	Debra H. Lake, M.S., Manager, Regulatory Affairs Five Moore Drive P.O. Box 13398, Research Triangle Park, NC 27709	
Telephone:	(919) 483-9500	

8. DRUG PRODUCT NAME/CODE/TYPE:

a) Proprietary Name: SolziraTM (the proposed tradename)

b) Non-Proprietary Name/USAN: gabapentin enacarbil

c) Code Name/# (ONDQA only): GSK Code: GSK1838262, XenoPort: XP13512

d) Chem. Type/Submission Priority (ONDQA only):

Chem. Type: 1Submission Priority: S

9. LEGAL BASIS FOR SUBMISSION: 505 (b)(1); SolziraTM (gabapentin enacarbil) ER Tablets (600 mg Strength)

C DER

CHEMISTRY REVIEW

Chemistry Review Data Sheet

10. PHARMACOL. CATEGORY: For the treatment of moderate-to-severe primary Restless Legs

Syndrome (RLS)

- 11. DOSAGE FORM: ER Tablets
- 12. STRENGTH/POTENCY: 600 mg
- 13. ROUTE OF ADMINISTRATION: Oral
- 14. Rx/OTC DISPENSED: X Rx OTC
- 15. SPOTS (SPECIAL PRODUCTS ON-LINE TRACKING SYSTEM):

_____SPOTS product – Form Completed ____X Not a SPOTS product

16. CHEMICAL NAME, STRUCTURAL FORMULA, MOLECULAR FORMULA, MOLECULAR WEIGHT:

USAN: gabapentin enacarbil

Non-Proprietary Name: $(1-\{[(\{(1RS)-1-[(2-Methylpropanoyl)oxy]ethoxy\}carbonyl)\})$

amino|methyl|cyclohexyl)acetic acid

Chemical Formula: $C_{16}H_{27}NO_6$

Molecular Weight: 329.39

CAS registry #: 478296-72-9

Structure:

XP13512 contains one chiral center. The compound exists as a racemate of S-(XP17814) and R-(XP17815) enantiomers.

17. RELATED/SUPPORTING DOCUMENTS:

A. DMFs:

DMF #	ТҮРЕ	HOLDER	ITEM REFERENCED	CODE ¹	STATUS ²	COMMENTS
			(b) (4)	4	N/A	LOA 08-FEB-08
			-	4	N/A	LOA 13-FEB-08

Chemistry Review Data Sheet

(b) (4)			
	4	N/A	LOA 31-MAR-08
	4	N/A	LOA 14-FEB-08
	4	N/A	LOA 08-FEB-08
	4	N/A	LOA 09-MAY-08
	4	N/A	LOA 08-FEB-08
	4	N/A	LOA 08-FEB-08
	4	N/A	LOA 07-FEB-08
	4	N/A	LOA 31-MAR-08
	4	N/A	LOA 15-FEB-08
	4	N/A	LOA 07-FEB-08
	4	N/A	LOA 21-FEB-08

¹ Action codes for DMF Table:

Other codes indicate why the DMF was not reviewed, as follows:

- 2 Type 1 DMF
- 3 Reviewed previously and no revision since last review
- 4 Sufficient information in application
- 5 Authority to reference not granted
- 6 DMF not available
- 7 Other (explain under "Comments")

B. Other Documents:

DOCUMENT	APPLICATION NUMBER	DESCRIPTION
IND	71,352 (effective 13-DEC-2004) Tablets	Commercial IND (RLS)
		(b) (4)

^{1 –} DMF Reviewed.

² Adequate, Inadequate, or N/A (There is enough data in the application, therefore the DMF did not need to be reviewed)

Chemistry Review Data Sheet

18. STATUS:

CONSULTS/CMC RELATED REVIEWS	RECOMMENDATION	DATE	REVIEWER
Biometrics	N/A	N/A	N/A
EES	Pending		Shawnte L. Adams (HFD-322)
Pharmtox	Pending		
Biopharm	Pending		
LNC	N/A		
Methods Validation	Methods are routine. No need to send to FDA labs for validation.		
DMETS	Pending		
EA	Consultation requested	03-AUG-09	Raanan Bloom
Microbiology	N/A	N/A	N/A

NOTE #1: NDA 22-399 for SolziraTM (gabapentin enacarbil) Extended Release Tablets for the treatment of moderate-to-severe primary Restless Legs Syndrome (RLS) was submitted on 15-SEP-08 and withdrawn (12-NOV-08) for the concerns about clinical study XP060. GSK resubmitted this NDA on 09-JAN-09.

(b) (4)

Chemistry Assessment Section

The Chemistry Review for NDA 22-399

The Executive Summary

I. Recommendations

A. Recommendation and Conclusion on Approvability

From the CMC point of view NDA 22-399 for SolziraTM (gabapentin enacarbil) ER Tablets is recommended **APPROVABLE** from the CMC standpoint due to the following pending issues:

- 1) The Office of Compliance has not issued a final overall recommendation regarding the cGMP inspections.
- 2) A consult review of the environmental assessment (OPS/PARS) is pending.
- 3) The applicant provided comparability protocol for the post approval site changes for drug substance manufacture, release testing, and stability testing with the proposed data package that will be submitted in the Annual Report. However, FDA inspection of the proposed site is needed in addition to the proposed data package, which needs to be submitted in a CBE-30 supplement. We will send this decision to the applicant for submitting this information in CBE-30 in the action letter.

B. Recommendation on Phase 4 (Post-Marketing) Commitments, Agreements, and/or Risk Management Steps, if Approvable

None as per this review

II. Summary of Chemistry Assessments

A. Description of the Drug Product(s) and drug substance(s)

Gabapentin was initially developed by Parke-Davis (now Pfizer) as Neurontin® Capsules for treatment of epilepsy under NDA 20-345. It is currently marketed in three dosage forms, i.e., capsule, tablet, and oral solution, for treatment of epilepsy and post-herpetic neuralgia. Gabapentin enacarbil (XP13512) is a non-ester, orally administered, prodrug for gabapentin developed by XenoPort for treatment of restless legs syndrome (RLS) under IND 71,352. In April 2008, XenoPort licensed the product to GSK. In the current NDA, GSK proposed marketing of gabapentin enacarbil as extended release tablets containing 600 mg of the active ingredient (equivalent to 312 mg gabapentin). The recommended dose is 1200 mg/day, to be taken orally at evening with food. The design intent for XP13512 ER Tablets (600 mg strength) was to produce an extended release (ER) tablet formulation for XP13512 to provide relief of the symptoms of primary restless legs syndrome, using a manufacturing process suitable for a

Phase II clinical trials. The same commercial formulation for XP13512 ER Tablets, 600 mg was used in all Phase 1, 2, and 3 clinical studies.

Drug Product

Adequate information on components and composition of the proposed commercial drug product for unit dose formulation for 600 mg strength is provided. Common excipients (colloidal silicon dioxide,

Chemistry Assessment Section

Each bottle configuration includes desiccant packet filled with

The proposed container closure system was chosen to (b) (4)

Batch analysis data for three pilot scale commercial image batches of XP13512 ER Tablets (600 mg strength) are provided, which were manufactured according to the proposed commercial process at the commercial site and tested by the proposed commercial methods. Batch details and analysis data are also provided for three additional pilot scale non-debossed batches of XP13512 ER Tablets manufactured according to the proposed commercial process, at the commercial site, and tested by the proposed commercial methods. These batches differ from the tablets in debossing and

Control of drug product is evidenced by the low variability of release data. This is true for assay, degradation products, uniformity of content, and dissolution. Consistent results were also obtained for appearance and identification tests. The data, therefore, lead to the inference that drug product quality is consistent through the scale employed in the manufacturing process for gabapentin enacarbil drug product.

Chemistry Assessment Section

In an amendment 0014 dated 29-MAY-09, the applicant provided information about testing of four batches of XP13512 ER Tablets (600 mg strength) in three different pH media (0.1 N HCl, pH 5.0 buffer, and pH 6.8 buffer) in accordance with FDA Guidance for Industry documents and as discussed at the Pre-NDA meeting (16-APR-08). The data provideded by the applicant supported the conclusion that there is no change in dissolution performance between the reference batch and the commerical image batches in three different biorelevant dissolution media. The similarity factor (f₂) test met the requirement of (calculated f₂ range: Medium A: 77-97, Medium B: 72-91, and Medium C: 86-91). As expected, the extent of dissolution was reduced in 0.1 N HCl (Media A). Complete dissolution was achieved in 20 mM KH₂PO₄ buffer, pH 5.0 and pH 6.8, 0.2% SLS (Media B and C).

Initially, 6 months stability data from three batches of commercial image Solzira Tablets and 12 months stability data from three batches of non-debossed gabapentin enacarbil ER tablets. In amendment 0014 (BC) dated 29-MAY-09, 24 months updated stability data for three non-debossed batches and 12 months updated stability data for three commercial image batches was provided. Samples were placed in chambers at 2-8° C, 25° C/60% RH, 30° C/65% RH, and 40° C/75% RH. All batches were manufactured at pilot scale using the commercial process and equipment at the commercial manufacturing site and packaged in the proposed commercial packs. The commercial image tablets have identical size and composition to the non-debossed tablets, with the exception of (b) (4) The two changes: the addition of the debossed image and overall quality of the batches of drug product placed on formal stability studies is intended to be representative of the material to be made for routine production at Patheon, Cincinnati. The samples were tested for appearance, assay, degradation products, and dissolution. Dissolution was performed using USP dissolution apparatus 2 (paddle) at 50 rpm with 900 mL pH 7.4 phosphate buffer medium. Microbial Limit Testing was also performed on all clinical and non-debossed stability batches manufactured at the commercial manufacturing facility. All results for Total Aerobic Microbial Count were well below the allowable limit of 1000 cfu/g. Results from all batches demonstrated zero counts for the Total Yeast and Mold Count. The applicant proposed

The test results for the drug product remained within the shelf-life specifications after 12 months for commercial image and after 24 months for non-debossed tablets stored at 25° C/60% RH and 30° C/65% RH and after 6 months of storage at 40° C/75% RH. In addition, photostability data are provided for one supportive stability batch of XP13512 ER Tablets. The stability data for XP13512 ER tablets showed no significant change in assay, degradation products, and dissolution for any of the conditions tested. Results of accelerated and long-term stability studies demonstrated the chemical and physical stability of XP13512 ER tablets. Therefore no statistical analysis is provided. A shelf-life of 36 months is proposed by the applicant to the product when stored under the following conditions: Store at 25° C (77° F); excursions permitted to 15 to 30° C (59 to 86° F).

Drug substance

XP13512 is a small molecule with molecular formula C₁₆H₂₇NO₆ and molecular weight 329.39.

There is a single chiral center substance is a racemic mixture. The drug substance has

According to Biopharmaceutics Classification System (BCS), gabapentin enacarbil is classified as a BCS Class 2 compound (low solubility, high permeability). Gabapentin enacarbil is a white to off-white powder. The bulk drug substance is a (b) (4)

Chemistry Assessment Section

Chemistry Assessment Section

applicant need to provide information about the acceptability of site by the FDA to support the proposed post approval site changes in a submission of a CBE-30 supplement. We will send our decision to the applicant of submitting this information in CBE-30 in the action letter. The fourth protocol provides for filing of a change in

as a CBE-0 supplement. It is acceptable, since the applicant is committed to provide sufficient information as described above to support changes in manufacturing process post approval changes by supplement.

B. Description of How the Drug Product is Intended to be Used

SolziraTM (gabapentin enacarbil) ER Tablets (600 mg strength) will be marketed into bottles only. Summary for all of the gabapentin enacarbil tablet stability studies performed by Patheon Pharmaceuticals, Inc., Cincinnati, Ohio is provided. Gabapentin enacarbil tablets are packed in bottles only. The recommended dose for the treatment of RLS is 1200 mg. The suitability of the container/closure system is demonstrated by the stability data under ICH conditions in stability section of this review. Letters of Authorization to refer DMFs for container closure is for use in packaging the tablets in bottles is provided. Adequate information about packaging components and manufacturer were provided. A shelf-life of 36 months is proposed by the applicant to the product when stored under the following conditions: Store at 25° C (77° F); excursions permitted to 15 to 30° C (59 to 86° F). (See USP Controlled Room Temperature) and it is granted after the review of the updated stability data (24 months of data on the commercial batches stored at 25° C/60% RH).

C. Basis for Approvability or Not-Approval Recommendation

Adequate information has been provided to allow a satisfactory evaluation of the quality of both drug substance (DS) and drug product (DP). DS and DP manufactured and packaged in accordance with the procedures and proposed specifications to assure their quality throughout shelf life. From the CMC point of view NDA 22-399 for SolziraTM (gabapentin enacarbil) ER Tablets is recommended **APPROVABLE**. Consult was sent to Raanan Bloom, OPS/PARSGSK (03-AUG-09) by Mr, Don Henry (ONDQA PM) to evaluate the data submitted by the applicant for Environmental Assessment (EA) for gabapentin enacarbil. It is required to prepare an EA if the expected introduction concentration (EIC) to the aquatic environment is >1 ppb.

III. Administrative

A. Reviewer's Signature

See electronic signatures in DFS.

B. Endorsement Block

Chemist Name: Chhagan G. Tele, Ph.D.
Branch Chief Name: Ramesh Sood, Ph.D.
Project Manager Name: Beverly Conner, Pharm.D.

C. CC Block

See DFS.

85 Page(s) has been Withheld in Full as b4 (CCI/TS) immediately following this page

Linked Applications	Submission Type/Number	Sponsor Name	Drug Name / Subject
NDA 22399	ORIG 1	GLAXO GROUP LTD DBA GLAXOSMITHKLIN E	SOLZIRA
NDA 22399	ORIG 1	GLAXO GROUP LTD DBA GLAXOSMITHKLIN E	SOLZIRA
NDA 22399	ORIG 1	GLAXO GROUP LTD DBA GLAXOSMITHKLIN E	SOLZIRA

This is a representation of an electronic record that was signed electronically and this page is the manifestation of the electronic signature.

/s/

CHHAGAN G TELE 08/31/2009

RAMESH K SOOD 08/31/2009

Initial Quality Assessment Branch I

Pre-Marketing Assessment Division I

OND Division: Division of Neurology Products/

NDA: 22-399

Applicant: GlaxoSmithKline (GSK)

Stamp Date: 15-Sep-2008 PDUFA Date: 15-Jul-2009

Trademark: Solzira (proposed)

Established Name: Gabapentin enacarbil

Extended release tablet

Dosage Form: Extended release tablets

Route of Administration: Oral

Indication: Restless legs syndrome

PAL: Martha R. Heimann, Ph.D.

Yes No

ONDQA Fileability:
Comments for 74-Day Letter

Summary and Critical Issues:

Summary

Gabapentin was initially developed by Parke-Davis (now Pfizer) as Neurontin® Capsules for treatment of epilepsy under NDA 20-345. It is currently marketed in three dosage forms, i.e., capsule, tablet, and oral solution, for treatment of epilepsy and post-herpetic neuralgia.

Gabapentin enacarbil (XP13512) is a non-ester, orally administered, prodrug for gabapentin developed by XenoPort for treatment of restless legs syndrome (RLS) under IND 71,352. In April 2008, XenoPort licensed the product to GSK. In the current NDA, GSK proposes marketing of gabapentin enacarbil as extended release tablets containing 600 mg of the active ingredient (equivalent to 312 mg gabapentin). The recommended dose is 1200 mg/day, to be taken at 5:00 pm with food.

Drug Substance

The active ingredient is gabapentin enacarbil (XP13512), a prodrug for gabapentin. The chemical name is 1-[[[[1-(2-methyl-1-oxopropoxy)ethoxy]carbonyl]amino]methyl]-cyclohexaneacetic acid.

Gabapentin Enacarbil

Gabapentin

The oral bioavailability of gabapentin, the active moiety of XP13512, is not dose proportional; i.e., as the dose is increased from 300 mg tid to 1600 mg tid, bioavailability decreases from 60% to 27%. [Neurontin® package insert] The applicant indicates that the XP13512 prodrug was designed to overcome pharmacokinetic limitations of gabapentin. The prodrug was designed to be stable in gastrointestinal contents and to be actively absorbed by high capacity nutrient transporters present throughout intestinal tract, resulting in high bioavailability and dose proportional exposure.

XP13512 is manufactured by involves

XP13512 is a small molecule with molecular formula C₁₆H₂₇NO₆ and molecular weight 329.4. There is a single chiral center substance is a racemic mixture. The drug substance has

Based on solubility properties and data from human mass balance studies, the applicant classifies XP13512 as a BCS Class 2 compound. Other physical properties of XP13512 include

XP13512 is manufactured by involves

as starting materials was negotiated with the firm during End of Phase 2 and pre-NDA CMC meetings held on 24-Oct-2006 and 16-Apr-2008.

Stage 1: Preparation of XP13512:

Gabapentin used in the manufacture of XP13512 will comply with current USP requirements. As the USP monograph does not allow any impurity greater that 0.1% no significant carry-over of impurities would be expected.

(b) (4)

The proposed drug substance specification is reproduced below. In addition to

SPECIFICATION FOR XP13512

Test	Acceptance Criteria
Description	(b) (4
Identification by IR	
XP13512 Content by HPLC (b) (4)	
Drug-related impurities content by HPLC (% w/w)	
(b) (4)	
Total impurities	
(b) (4)	
Residue on ignition (% w/w)	

The proposed analytical procedures for XP13512 are straight-forward. A single reverse phase, gradient HPLC method (C8 column, acetonitrile-aqueous phosphate, pH 2.5 mobile phase) is used for assay and determination of related substances.

The drug substance stability package includes twelve months of long-term stability data for three kg scale batches that are identified by the applicant as commercial process primary stability batches, and six months long-term data for one (b) (4) kg scale batch manufactured using "the proposed commercial process with process improvements". Thirty six months stability data are presented for one supportive batch. All drug substance batches were manufactured by A (b) (4) retest period is proposed.

The applicant has proposed four comparability protocols that provide for post-approval changes to drug substance manufacture and control. The first three protocols are included in Module 3.2.S.2.1 and provide for submission of site changes for drug substance manufacture, release testing, and stability testing in the Annual Report. The fourth, which is submitted in Module 3.2.S.2.2, provides for filing of a change as a CBE-0 supplement. It is noted that submission of a CBE-30 supplement would normally be required for the manufacturing and testing site changes described. Similarly, the proposed process modification would normally require submission of a prior approval supplement.

Drug Product

The proposed dosage form for Solzira® (gabapentin enacarbil extended release tablets), is an extended release tablet containing 600 mg XP13512 in the tablets are white to almost white oval shaped tablets debossed on one side with "GS LFG". Occasional black/grey spots may be present and are considered acceptable by the applicant. The quantitative formulation is summarized in Table 1.

Table 1 Composition of XP13512 ER Tablets, 600 mg

Component Quantity (ma/tablet) Function Reference to Standard (b) (4)

Note:

1. Assuming 100% conversion of XP13512 to gabapentin in vivo, 600 mg of XP13512 (MW 329.39) is equivalent to 312 mg of gabapentin (MW 171.24) on a molecular weight basis.

2. GlaxoSmithKline Internal Specification.

3. (b) (4)

All tablet excipients are commonly used for manufacture of solid oral dosage forms and comply with compendial requirements. The proposed commercial tablet formulation is qualitatively identical to the tablets used for Phase 3 clinical trials and will be manufactured at the same site. Two changes to the commercial drug product have been made since the manufacture of pivotal clinical supplies. These are the addition of a debossed image and

These changes are characterized by the applicant as minor.

(b) (4)

The drug product will be manufactured by Patheon Pharmaceuticals at the firm's Cincinnati, Ohio facility using

The applicant indicates that development of the product followed a traditional approach, but that "...the manufacturing process has been assessed to determine the most critical aspects, and additional work has been performed on these aspects to generate better process and product understanding." The information provided in the Pharmaceutical Development Section appears to reflect a thorough investigation of product characteristics and

manufacturing process parameters. Evaluation of the applicant's level of process understanding, however, is deferred to the primary reviewer.

The proposed regulatory specification for XP13512 ER Tablets is shown below.	(b) (4)

1. SPECIFICATION FOR XP13512 ER TABLETS, 600 MG

Test	Acceptance Criteria
Description	(b) (4)
Identification of XP13512 by HPLC-RT ¹	
Identification of XP13512 by HPLC-UV	
Assay (HPLC)	
Uniformity of Dosage Units	
by Weight Variation ¹	
Degradation Products (%w/w) (b) (4)	
Individual Unspecified Degradation	
Products ² (% w/w)	
Total Degradation Products ³ (%w/w)	
Dissolution	Complies with USP <711>
	Time (hrs) % Released
	0.5 (b) (4)
	6
Note:	24

Note:

- Performed at release only.
- Report all unspecified degradation products individually ≥0.05% w/w with the corresponding relative retention time. Includes only drug product related degradation products. Known drug substance (b) (4) impurities are not included.
- Total degradation products is the sum of all degradation products above or equal to 0.05% w/w. Known drug substance (b) (4) impurities are not included.

The proposed analytical procedures are straight-forward. A single reverse phase, gradient HPLC method (C18 column, acetonitrile-aqueous phosphate, pH 2.5 mobile phase) is used for assay and determination of related substances. Tablet dissolution results are quantitated by HPLC using an isocratic aqueous phosphate-acetonitrile mobile phase.

XP13512 ER Tablets will be packaged in bottles with configuration includes either between desiccant configuration includes and between configuration includes either configuration configuration includes either configuration configurati

in the structure of the active ingredient. Use of alternate desiccants resulted in substantial degradation under accelerated storage conditions. Due to stability concerns the applicant proposes to include instructions to dispense the product in the original container in labeling.

The NDA stability package includes long-term data through twelve months for three pilot-scale batches of non-debossed XP13512 ER Tablets and six months of long-term data for three pilot-scale, commercial image, debossed tablets. A expiration dating period is proposed.

The applicant has proposed (b) (4)

Critical issues for review

Drug Substance

By prior agreement, manufacture of the drug substance involves designated starting materials. Designation of this material. Therefore, it is recommended that the supporting documentation for be examined carefully to verify that the applicant has adequately demonstrated the adequacy of the controls for the starting material. In particular, the ability of the manufacturing process to be evaluated to confirm that no additional controls are needed in the drug substance specification. Additionally, the sponsor's change control procedures for should be evaluated.

Drug Product

The drug product is

The primary issues with respect to manufacture and control of the dosage form are related to the physicochemical properties of the drug substance itself. Therefore, it is recommended that the impact of manufacturing process parameters on the stability of active ingredient be evaluated closely.

Additional issues

Administrative: An environmental assessment for gabapentin enacarbil release tablets is included in Module 1 of the application. It is requested that the ONDQA Project Manager arrange for a consult review.

Establishment Evaluation: A full list of manufacturing sites and contract testing facilities is appended to the Form 356h. A copy is included in Attachment 1. All sites have been entered into EES, and were submitted for facility evaluation on 29-Sep-2008.

(b) (4) form of Labeling/Established Name: The active ingredient, gabapentin enacarbil, is the prodrug. There are no issues related to consistency between the established name "gabapentin enacarbil extended release tablets" and labeled potency. In this case, however, the active ingredient is a prodrug for an approved active moiety, gabapentin. Therefore, relationship between the labeled amount of the prodrug and the resulting dose should be considered in labeling. This may not be a critical consideration for the current NDA. Neurontin® (gabapentin) is not approved for treatment of restless legs syndrome; and the applicant does not propose to market XP13512 ER tablets for the same indications (i.e., epilepsy and post-herpetic neuralgia) for which Neurontin® (gabapentin) is approved.

Comments for 74-Day Letter

There are no comments for the 74-Day letter.

Review, Comments and Recommendation:	
The NDA is fileable from a CMC perspective. The characterized small molecule and the dosage for	(6) (4)
	team for
review. No novel manufacturing processes are i require a review by the Manufacturing Sciences	11
Martha R. Heimann, Ph.D.	06-Oct-2008
Pharmaceutical Assessment Lead	Date
Ramesh Sood, Ph.D.	06-Oct-2008
Branch Chief	Date

2 Page(s) has been Withheld in Full as b4 (CCI/TS) immediately following this page

This is a representation of an electronic record that was signed electronically and this page is the manifestation of the electronic signature.

/s/

Martha Heimann 10/7/2008 08:51:33 AM CHEMIST

Ramesh Sood 10/7/2008 01:23:32 PM CHEMIST